The state of s MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A #### UNCLASSIFIED | AD | | | | |----|--|--|--| | | | | | FACTORS DETERMINING TOLERANCE TO HIGH ALTITUDES Final Report John B. West, M.D., Ph.D. January 10, 1983 #### Supported by U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21701 Contract No. DAMD 17-81-C-1103 University of California San Diego, California 92093 Approved for public release distribution unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | |---|--|--|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | AD A150548 | | | | | | | 4. TITLE (and Subtitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | | 6/1/81-5/31/82 | | | | | | FACTORS DETERMINING TOLERANCE TO HI | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | PERFORMING ONCE THE TOTAL MOMENTS | | | | | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(*) | | | | | | | John B. West, M.D., Ph.D. | | DAMD 17-81-C-1103 | | | | | | | DANS 17-01-0-1105 | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | The Regents of the University of (| | | | | | | | University of California, San Died
La Jolla, CA 92093 Division of Pi | 62777A.3E162777A879.BC.082 | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | | 1/10/83 | | | | | | | U.S. Army Medical Research & Devel | 13. NUMBER OF PAGES | | | | | | | Fort Detrick, Frederick, MD 21701 | 9 | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | 15. SECURITY CLASS. (of this report) | | | | | | | | Unclassified | | | | | | · | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | , , | | | | | | | | Approved for public release; | | | | | | | | Distribution unlimited | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, If different fro | en Report) | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary an | d identify by block number | <u> </u> | | | | | | barometric pressure measurements | | | | | | | | hypoxia | | | | | | | | respiratory exchange ratio | | | | | | | | work capacity pulmonary gas exchange | | | | | | | | 20. ABSTRACT (Continue on reverse aids if necessary on | d identify by block number) | | | | | | | Highlights of the research included the first direct measurement of barometric | | | | | | | | pressure and temperature on the summit of Mt. Everest to measure effects of | | | | | | | | hypoxia at extreme altitudes. Also, measurements of maximal work capacity at | | | | | | | | 6300 meters were done. Measurements of pulmonary gas exchange and maximal exercise, extensive studies carried out in other areas including sleep, | | | | | | | | hematology, metabolism and endocrinology, intestinal absorption, psychometric | | | | | | | | tests, the control of ventilation, and effects of hemodilution. | | | | | | | # Final Progress Report This contract supported research carried out during the American Medical Research Expedition to Everest during the fall of 1981. The research program was outstandingly successful. Extensive series of measurements were carried out at the Base Camp laboratory located at 5400 meters (17,700 feet) and the Camp 2 laboratory located at 6300 meters (20,700) feet. Some measurements were made at the Camp 5 laboratory located at 8050 meters (26,400 feet) and actually on the summit itself, at an altitude of 8848 meters (29,028 feet). Highlights of the research included the first direct measurements of barometric pressure and temperature on the summit. The pressure was measured at 253 torr which is slightly higher than we had predicted and 17 torr higher than the U.S. Standard Atmosphere for that period. This is important because the standard atmosphere has been used to predict the effects of hypoxia at extreme altitudes. The cause of the higher pressure is the large mass of cold air in the stratosphere above the equator. Thirty-four alveolar gas samples were collected at altitudes over 8000 meters. These showed that alveolar P_{CO_2} decreased approximately linearly as barometric pressure fell, reaching the astonishingly low value of about 7.5 torr on the summit. For a respiratory exchange ratio of 0.85, this gives an alveolar P_{O_2} of about 35 torr. However, calculations of the change in P_{O_2} along the pulmonary capillary, based on blood values measured during the expedition, indicate the arterial P_{O_2} of a climber at rest on the summit is about 28 torr. Venous blood samples were taken from two climbers on the morning after their successful summit climb. These gave a mean base excess of -7.2 mEq/L. If we assume that they have the same base excess on the summit during the previous day, the calculated arterial pH on the summit is 7.78. Measurements of maximal work capacity in the main laboratory at an altitude of 6300 meters (barometric pressure 351 torr) showed that V_{02} max was reduced to about half of its sea level value. When two well-acclimatized subjects were given 14% 02 to breathe, their V_{02} max was 1.07 L/min. During those measurements, the inspired P_{02} was 43 torr, which is the same as on the Everest summit. In addition to these measurements of pulmonary gas exchange and maximal exercise, extensive studies were also carried out in other areas including sleep studies, hematology, metabolism and endocrinology, intestinal absorption, psychometric tests, the control of ventilation, and effects of hemodilution. The attached list indicates papers and abstracts which have been submitted or accepted for publication. #### **EVEREST** # **Papers** - BLUME, F.D. - Metabolic and endocrine changes. In: <u>High Altitude and Man</u>, ed. by J.B. West, Washington, DC, American Physiological Society (submitted). - HORNBEIN, T.D. - Severe hypoxia and brain function. In: <u>High Altitude and Man</u>, ed. by J.B. West, Washington, DC, American Physiological Society (submitted). - MARET, K.H. - Expedition to Mt. Everest, 1981: technical aspects. In: <u>Hypoxia: Man at Altitude</u>, ed. by J.R. Sutton, N.L. Jones and C.S. Houston, New York: Thieme-Stratton Inc., 1982. - MILLEDGE, J.S. - Renin-aldosterone system. In: <u>High Altitude and Man</u>, ed. by J.B. West, Washington, DC, American Physiological Society (submitted). - MILLEDGE, J.S., D.M. CATLEY, F.D. BLUME, and J.B. WEST. Renin, angiotensin converting enzyme and aldosterone in man on Mount Everest, J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. (submitted). - SARNQUIST, F.H. Physicians on Mount Everest. JAMA (submitted). - COLORUS OF FLORING EVER ESC. OF IN (Submitteed). - SCHOENE, R.S. Hypoxic chem - Hypoxic chemosensitivity and ventilation. In: <u>High Altitude and Man</u>, ed. by J.B. West, Washington, DC, American Physiological Society (submitted). - WEST, J.B. - Science on Everest, 1981. In: <u>Hypoxia: Man at Altitude</u>, ed. by J.R. Sutton, N.L. Jones and C.S. Houston, New York: Thieme-Stratton, Inc., 1982. - WEST, J.B. - Gas exchange at extreme altitude. In: <u>High Altitude and Man</u>, ed. by J.B. West and S. Lahiri, Washington, DC, American Physiological Society (submitted). - WEST, J.B. Pulmonary gas trasfer. Respiration and Circulation (Japan) (accepted). - WEST, J.B. Man at extreme altitude. <u>J. Appl. Physiol.: Respirat. Environ. Exercise</u> Physiol. 52: 1393-1399, 1982. - WEST, J.B. American Medical Research Expedition to Everest, 1981. The Physiologist 25: 36-38, 1982. WEST, J.B., P.H. HACKETT, K.H. MARET, J.S. MILLEDGE, R.M. PETERS, Jr., C.J. PIZZO, and R.M. WINSLOW. Human physiology on the summit of Mount Everest. <u>Trans. Assn. Amer. Phys.</u> (accepted). Call the Control of t - WEST, J.B., P.H. HACKETT, K.H. MARET, J.S. MILLEDGE, R.M. PETERS, Jr., C.J. PIZZO, and R.M. WINSLOW. Man on the summit of Mt. Everest: predictions and measurements. Third Banff International Hypoxia Symposium, 1983. The Artic Institute of North America. - WINSLOW, R.M., M. SAMAJA, and J.B. WEST. Red cell function on Mount Everest. American Society of Hematology, Washington, DC, December, 1982. - WINSLOW, R.M., M. SAMAJA, and J.B. WEST. Red cell function on Mount Everest. Third Banff International Hypoxia Symposium, 1983. The Arctic Institute of North America. ### **EVEREST** # **Abstracts** - BOYER, S.J., and F.D. BLUME. Weight loss at high altitude. Third Banff International Hypoxia Symposium. The Arctic Institute of North America. - HACKETT, P.H., K.H. MARET, J.S. MILLEDGE, R.M. Peters, Jr., C.J. PIZZO, J.B. WEST, and R.M. WINSLOW. Physiology of man on the summit of Mt. Everest. J. Physiol. (London) (in press). - HACKETT, P.H., R.B. SCHOENE, R.M. PETERS, Jr., R.M. WINSLOW, and J.B. WEST. Acetazolamide and exercise in subjects acclimated to 6,280 meters. Third Banff International Hypoxia Symposium, 1983. The Arctic Institute of North America. - KARLINER, J., F. SARNQUIST, D. GRABER, and J.B. WEST. The electrocardiogram at extreme altitude: experience on Mt. Everest. Circulation 66(4): 11-128, 1982. - MILLEDGE, J.S., D.M. CATLEY, E.S. WILLIAMS, M.P. WARD, C.R.A. CLARKE, J.B. WEST, and F.D. BLUME. The effect of chronic hypoxia on the renin-aldosterone system in man. Third Banff International Hypoxia Symposium, 1983. The Arctic Institute of North America. - MORDES, J.P., F.D. BLUME, S. BOYER, M. ZHENG, and L.E. BRAVERMAN. Pituitary-thyroid physiology on Mt. Everest. Endocrinology (Supplement) 111: T8, 1982. - SARNQUIST, F.H., R.B. SCHOENE, and P.H. HACKETT. Exercise tolerance and cerebral function after acute hemodilution of polycythemic mountain climbers. The Physiologist 25: 327, 1982. - SARNQUIST, F.H., R.B. SCHOENE, and P.H. HACKETT. Acute hemodilution of polycythemic mountain climbers: effect on exercise ability and psychomotor skills. Anesthesiology 57: A31, 1982. - SCHOENE, R.B., S. LAHIRI, P.H. HACKETT, R.M. PETERS, Jr., J.S. MILLEDGE, C.J. PIZZO, S.J. BOYER, D. GRABER, K.H. MARET, and J.B. WEST. Hypoxic drives predict exercise ventilation and oxygen desaturation at altitude. Third Banff International Hypoxia Symposium, 1983. The Arctic Institute of North America. - WEST, J.B., C.J. PIZZO, J.S. MILLEDGE, K.H. MARET, and R.M. PETERS, Jr. Barometric pressure and alveolar gas composition on the summit of Mt. Everest. Fed. Proc. 41: 1109, 1982. - WEST, J.B., P.H. HACKETT, K.H. MARET, J.S. MILLEDGE, C.J. PIZZO, and R.M. WINSLOW. Human physiology on the summit of Mount Everest. Clin. Res. 30: 571A, 1982. #### **EVEREST** #### Abstracts - WEST, J.B., P.H. HACKETT, K.H. MARET, J.S. MILLEDGE, C.J. PIZZO, and R.M. WINSLOW. - Measurements of cardiopulmonary function in man at extreme altitudes on Mt. Everest. Amer. Rev. Resp. Dis. 125: 211, 1982. - WEST, J.B., P.H. HACKETT, K.H. MARET, J.S. MILLEDGE, R.M. PETERS, Jr., C.J. PIZZO, and R.M. WINSLOW. Pulmonary gas exchange on the summit of Mt. Everest. J. Appl. Physiol.: Environ. Exercise Physiol. (submitted). - WEST, J.B., S. LAHIRI, K.H. MARET, R.M. PETERS, Jr., and C.J. PIZZO. Barometric pressures at extreme altitudes on Mt. Everest: physiological significance. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. (accepted). - WEST, J.B., S.J. BOYER, D.J. GRABER, P.H. HACKETT, K.H. MARET, J.S. MILLEDGE, R.M. PETERS, Jr., C.J. PIZZO, F.H. SARNQUIST, R.B. SCHOENE, and R.M. WINSLOW. Maximal exercise at extreme altitudes on Mount Everest. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. (submitted). - WEST, J.B. Climbing Mt. Everest without oxygen: an analysis of maximal exercise during extreme hypoxia. Resp. Physiol. (submitted). - WINSLOW, R.M., M. SAMAJA, and J.B. WEST. Red cell function at extreme altitude on Mount Everest. <u>J. Appl. Physiol.:</u> Respirat. Environ. Exercise Physiol. (submitted). # DISTRIBUTION LIST 4 copies Commander U.S. Army Medical Research and Development Command ATTN: SGRD-RMS Fort Detrick, Frederick, MD 21701 12 copies Defense Technical Information Center (DTIC) ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 1 copy Dean School of Medicine Uniformed Services University of the Health Sciences 4301 Jones Bridge Road Bethesda, MD 20014 1 сору Commandant Academy of Health Sciences, U.S. Army ATTN: AHS-CDM Fort Sam Houston, TX 78234 # END # FILMED 3-85 DTIC